400018 JPRS: 16,722 17 December 1962 OTS M AD No. THE CORN NEW MATERIAL ON THE DEVELOPMENT OF A NEGATIVE SPARK AND ITS COMPARISON TO LIGHTNING by I. S. Stekol nikov and A. V. Shkilev - USSR - 400018 APR 8 1963 U. S. DEPARTMENT OF COMMERCE OF SERVICES DOINT PUBLICATIONS RESEARCH SERVICE Building T-30 Obio Drive and independence Avenue, S.W. Washington 25, D. C. Price: \$1.60 Best Available Copy ### FOREWORD This publication was prepared under contract for the Joint Publications Research Service, an organization established to service the translation and foreign-language research needs of the various federal government departments. The contents of this material in no way represent the policies, views, or attitudes of the U. S. Government, or of the parties to any distribution arrangements. # PROCUREMENT OF JPRS REPORTS All JPRS reports are listed in Monthly Catalog of U. S. Government Publications, available for \$4.50 (\$6.00 foreign) per year (including an annual index) from the Superintendent of Documents, U. S. Government Printing Office, Washington 25, D.C. Scientific and technical reports may be obtained from: Sales and Distribution Section, Office of Technical Services, Washington 25, D. C. These reports and their prices are listed in the Office of Technical Services semimonthly publication, Technical Translations, evailable at \$12.00 per year from the Superintendent of Documents, U. S. Government Printing Office, Washington 25, D. C. Photocopies of any JPRS report are evailable (price upon request) from: Photoduplication Service, Library of Congress, Washington 25, D. C. NEW MATERIAL ON THE DEVELOPMENT OF A NEGATIVE SPANK AND LTS COMPARISON TO LIGHTNING ## - USSR - Following is a translation of an article by I. S. Stekel'nikev and A. V. Shkilev in the Russian-language periodical Doklady Akademii Nauk SSSR (Reports of the Academy of Sciences USSR), Vol CKLV, No 4, Moscow, 1962, pages 782-785.7 The authors have investigated the development of a spark produced by pulse voltage in gaps -rod+plate (-r+p) and -rod+rod on plate (-r+r/p) by means of an electron-optical converter (EOP) with light amplification (1). A rounded rod, 20mm in diameter, was used as the negative electrode. In the case of -r+r/p, a rounded rod, 10mm in diameter with a height of from 2.5 to 50cm, was installed on the plate. In the case of -r+p the length of the discharge gap was varied from 100 to 300cm and for -r+r/p So=270 to 300cm. The voltage wave had the shape of 1.5x1,000 microsec with an amplitude U close to the minimum discharge voltage (k=U/Umin 21.0). electron-optical converter was used with the following objectives: 1) quartz (D=3.5), 2) "Jupiter-3" (D=1.5) and 3) "Jupiter-12" (D=2.8). The EOP shutter was operated on the "open-closed" principle which made it possible to obtain, on the photograph film, a static picture of the discharge processes developed at the start of the time scan. The synchronization of the EOP and the oscilloscope recording was ensured by connecting their time plates to one source of scanning voltage. The current was registered by means of a shunt connected to the meas-The latter was installed at a height uring plate 3x3m'. of 15cm from the 8x8m grounded plate. In order to analyze in detail the time picture of the spark development obtained by means of the EOP, the discharge processes were photographed simultaneously by a stationary camera with a quartz objective (D=4.5) for which a known voltage "cutoff" method from S was used by means of another gap $S_1 < S_0$. Results of the experiments. The examples of the records obtained in gaps -r+p and -r+r/p are corresponding-ly shown in Figures 1 and 2 [See Note]. The connection of time scanning in Figure 1B occurred at instant to after the front of the voltage wave. Therefore, there is first seen a static picture of discharge processes (channels ab ac, and others) developed up to t. It is of interest to note the step character of the propagation of the channels into the gap with an average effective velocity equal to 1.1x107 cm/sec. The process has a complex atructure: at the lower ends of the channels are observed bright flashes (possibly the atems of the pulse corone) from the bottom of which go off luminous channels in the form of "branches" of the pulse corona, and at the top of which there is a widening diffused glow. The brightness of the glow becomes weaker in the direction of the rod electrode. It ends on the tip of the common leader (line el-e) which develops with a velocity of 4.2x106cm/ After to branches from the bright flashes begin to touch the plate. The value of the current loss not change essentially at this time (see Figure 10). At the same time bright flashes continue to propagate towards the plate up to to when there is formed a brighter branch and increase in en /brightness of the previously ionized channel occurs. There is a slight increase in the current at this time. Leader (kg) from the plate begins to grow only after it is touched by the stepped leader (t.). Its initial velocity is 2x10 cm/sec. A "bundle of threads" (2) starts on the tip of the leader and ends on the tip of the negative leader. With the appearance of the positive leader the current rises rapidly. With the appearance of leader (kg) the velocities of both leaders become approximately equal and begin to grow rapidly. The closing of the shutter of EOP occurred at instant t4 prior to instant ts of the voltage cutoff. [Note]: In time scans the angle > 90° between the direction of the scan and the axis of the gap is dependent upon the characteristics of the given EOP. Figure 1 - Optical picture of the discharge in gap interval -r+p for S₀=2.7m and k=U/U_{min} ≈ 1.0. A-Static photograph (quartz, D=4.5); B-Time scan (EOF with objective "Jupiter-12", D=4.5); C-Current oscillogram (1), timing trace (2) and voltage pulse (3) for shutting off ROP. Legend: 1-negacycles; 2 - cm/sec; 3 - Chennel 4-microsec ___ 3 ___ Figure 2. The same as Figure 1 except in gap -r+r/p for 3 =2.9m and h=10cm. Legend: 1-megacycles; 2 - on/sec; 3 - microsec It may be concluded from Figure 1B that when voltage is applied to the gap thin channels (abin, acic, adf) propagate in steps in several directions from the rod electrode after the pulse corona (rod zone mm) to the plate. We shall call this process the stepped leader of the spark (See Note). The bright flashes at its ends we shall call steps and the channels going off downward from them we shall call branches of the pulse corona. (Note): The concept of the jerky or stepped movement of the leader has been noted by several writers studying the spark by other methods (3,4). Figure 3. The arrangement for spark development in gap -r+p. 1-Pulse corona; 2-Stepped leader; 2a-pulse corona branch; 2b-step; 3,4-negative and positive leaders; 5-thread-like glow; 6-main channel; In the rectangle is shown the arrangement of the levelopment processes for the course of clongation of the stepped leader (acb is the static picture prior to scanning, e2bic is the scan). The spark development in gap -r+r/p is shown in Figure 2. At first the spark develops in a manner similar to the case -r+p, i.e., stepped leader (bc) propagates towards the plate. When it approaches within a certain distance of the rod installed on the plate, from the rod at instant to begin to develop branches (kd) typical of branches of the positive pulse corona with an average velocity $\approx 7 \text{xl}0^7 \text{cm/sec}$. The current thereby does not essentially change. As these branches approach the stepped leader their velocity increases. Afterglows are comparatively small in the region passed by the tips of the branches and they are not always fixed. In the region passed by stepped Asaders the brightness of the branches increases considerably. Only after the merging of the positive pulse corona branches (t₂) with the stepped leader is there observed a bright glow along the entire gap, leader (k₁g) begins to develop from the grounded rod and the current increases sharply. In a number of cases in the channel of the stopped leader there were observed disconnected leader-like channels the tipe of which develop in both directions with a velocity close to that of the leader at the electrode. Figures three and four show arrangements of spark development in the gaps -r+p and -r+r/p. The negative pulse corona forms a zone of excess charge. At U_{min} the zone radius does not exceed 1/3 So. At the gone boundaries of negative space charge there are created conditions for its penetration in one or several directions. towards the plate in the form of stepped leaders. The effective velocity of propagation of stepped leaders lies within limits of (0.8-2)x10 cm/sec. In the course of elongation of the stepped leader there take place three processes (see insert in Figure 3): 1) a branch of the pulse corona in the form of one or several thin channels 25-50on long grows towards the plate with a velocity of (1-3)x100cm/sec; 2) the tip of the step (full length of step equal to 5-15cm) also propagates towards the plate with a velocity in the order of 5x107cm/sec; 3) the glow which is brighter in its lower portions propagates with a velocity of \$\approx 100cm/sec upward along the previously formed channel of the stapped leader. During the time of the step development this process may be repeated several times but always from the propagating tip of the step. Between the step of the leader there occur pauses in the order of one microsecond. Each succeeding step usually starts at the end of the previous step. taneously with the propagation of the stepped leader towards the plate there develops from the rod a common leader with a velocity of (1-5)x106cm/sec. Stapped leaders create ionization of the air and carry into the gap a negative charge which changes the initial gradient distribution along the gap increasing them to the critical values near grounded objects. This, in the case of -r+r/p leads to the development of a counter process from the grounded rod of height h in the form of branches of positive pulse corona. The average velocity of their tips is \$5x107cm/sec. tips is \$300 cm/sec. The process originates at a certain critical height 3 of the stapped loader. Is the branches approach the Stapped loader and valocity of the tips of the pranches rises. At the moment of their morging with the stopped leader the glow flashes along the entire gap and the positive leader begins to develop from the rod. Ser depends, to a great extent, on the h of the rod and its displacement with respect to the axis of the gap. Sor decreases with the decrease in h. At the limit, in the case of a smooth surface (h=0), the stepped leader reaches the plate and from the point of contact along its channel there develops a counter positive common leader with an initial velocity of \$ 1.0 cm/sec. With the appearance of a mostive leader for -r-p as well as for gap -r+r o the velocities of both leaders occome approximately the same and increase rapidly. Jumps may occur in the development of the leaders and their junction is made by a final jump (5). The latter leads to the main channel and to the completion of the breakdown. Figure 4. Spark levelopment in gap -r+r/p. 7-Branches of positive pulse corona. Remaining designations are the same as in Figure 3. ### Discussion of the Results - L. The analysis of the data makes it possible to explain qualitatively the higher values of discharge voltage (Ud) in the gap -r+p as compared to Ud for the gap -r+p/p. Actually, the introduction into the gap of a negative discharge by the pulse corona and the stepped leader reduces the potential gradients near the high voltage electrode and makes it more difficult to develop a leader from it. To continue the spark development it is necessary either to raise the voltage across the gap or to decrease the negative space charge. This latter function is accomplished by the positive leader. The positive leader originates in gap -r+p only after the stepped leader touches the plate after passing the entire distance So. In the case of -r+r/p the positive leader originates after the stepped leader passes only part of the gap (So-Scr). This explains the lower discharge voltage. - 2. The development of the negative spark is often compared to the mechanism of the formation of lightning which, in the vast majority of cases, also has a negative polarity. If, following along this line of reasoning, a comparison is made of the arrangement in Figure 3 with a known arrangement (6) based on photographic scanning of lightning made by Boys cameras or with its more recent theoretical varieties (7,8), it becomes clear that they are far from being the same. Thus, while in the case of a spark after the stepped leader touches the as was noted, there does not occur immediately plate. a formation of the main channel and a breakdown, in the development of the main channel immediately upon the arrival to the earth's surface of the stepped leader, the case of lightning striking a plate there is assumed a charnel of which is considered highly conductive. The further development of the process of the stepped leader elongation of the spark does not correspond to the described mechanism of the step leader of lightning. photographs made by apparatus with high optical sensitivity have not discovered a "pilot-leader" in the manner postulated by Schonland (9,10). Turning to the history of this question, we shall note that in 1938 Allibone (11) made static photographs which showed clusters and diffused glows at the ends of the split-off leaders and their branches. Aside from that, Lichtenserg fig- ures were obtained from the electrodes when voltage was cut off across the discharge gaps. In 1948, Allihone (12), referring to this data, concluded when the glows represent the "pilot-leader" in lightning. This conjecture was supported by Schonland (10). Recently, Hagenhood, in a discussion of (7), expressed the opinion that a glow which he has photographed in a gap r-r for So=500cm must be assumed we be a "pilot-leader". In view of our data the above-mentioned glows represent stepped lealers and "bundles of threads" from the tip of the developing positive leader (2). Finally, Lico and Anderson (13) confirm that on breakdown of gap r-p (so 7cm) placed in oil, there is seen an "equivalent pilot streamer" which develops downward from the end of the "initial streamer" towards the grounded plate by a method very similar to that postulated for hightning. However, the quality of the photographs and the velocity of their time scan does not provide the proper bases for such a conclusion. There is also an essential difference in the process of spair levelopment in gap -r+r/p (Figure 4) from proposed processes of lightning striking metallic poles (lightning rods). This case has important significance in the calculations of overvoltages which originate when electric transmission lines are struck by lightning. from the data obtained it may be assumed that the process of lightning development based on photographs made by Boys cameras requires further clarification. Power Institute Imeni G. M. Krzhizhanovskiy TO THE STATE OF THE PROPERTY O Received 2 April 1962 ## References - l. Ye. N. Brago, "Electron-Optic Converter with Amplification", Advanced Scientific-Technical Experience, VINITI AN SSSR, (Vsesoyuznyy Institut Nauchno-Tekhniche-Skoy Informatsii) (All-Union Institute of Scientific-Technical Information), No P-62-15/1, 1962. - 2. I. S. Stekol'nikov, <u>DAN</u>, 141, No 5, 1961. - 3. B. Walter, Ann. d. Phys., u. Chem., 66, 1898. - 4. M. Toepler, "Mitteilungen der Hermsdorf-Schomberg Isolatoren" G.M.B.H. No 25, 1926. - 5. I. S. Stekol'nikov, A. V. Shkilev, <u>DAN</u>, 136, No 4, 1960. - 6. B.F.J. Schonland, D. J. Malan, H. Collens, Proc. Roy. Soc., A 152, 1935. - 7. C. T. Wagner, A. R. Hileman, "Power Apparatus and Systems", October 1961. - 8. S. B. Griscom, <u>Trans. Am. Inst. Electr.</u> Eng., P. III, 76, 1957. - 9. B.F.J. Schonland, <u>Proc. Roy. Soc.</u>, A 164, 916, 1938. - 10. B. F. J. Schonland, <u>Proc. Roy. Soc.</u>, A 220, 25, 1953. - 11. T. E. Allibone, <u>J. Inst. Electr. Eng.</u>, 82, 513. 1938. - 12. T. E. Allibone, Nature, 161, 970, 1948. . 13. T. W. Liao, J. G. Anderson, Trans. Am. Inst. Electr. Eng., p 1, 73 (1953). 2291 CSO: 7349-N - END -